

**Real-time Fluorescent PCR Detection of *Phytophthora ramorum* and
Phytophthora pseudosyringae Using Mitochondrial Gene Regions**

Journal:	<i>Phytopathology</i>
Manuscript ID:	Phyto-05-05-0053.R1
Manuscript Type:	Research
Date Submitted by the Author:	07-Oct-2005
Complete List of Authors:	Tooley, Paul; USDA-ARS, FDWSRU Martin, Frank; USDA ARS Carras, Marie; USDA-ARS, FDWSRU Frederick, Reid; USDA-ARS, FDWSRU
Keywords:	Mycology, Techniques

1
2
3
4 1 **Real-time Fluorescent PCR Detection of *Phytophthora ramorum* and *Phytophthora***
5
6 2 ***pseudosyringae* Using Mitochondrial Gene Regions**
7
8
9 3

10 4 Paul W. Tooley¹, Frank N. Martin², Marie M. Carras¹, and Reid D. Frederick¹

11 5 ¹ USDA-ARS Foreign Disease-Weed Science Research Unit, Ft. Detrick, MD 21702

12 6 ² USDA-ARS, 1636 East Alisal St., Salinas, CA 93905.
13
14
15
16
17
18
19

20 8 Corresponding Author: Paul Tooley, paul.tooley@ars.usda.gov
21
22

23 9 **ABSTRACT**

24
25 10 Tooley, P. W., Martin, F.N., Carras, M.M., and Frederick, R.D. (2005) Real-time
26
27 11 fluorescent PCR Detection of *Phytophthora ramorum* and *Phytophthora pseudosyringae*
28
29 12 using mitochondrial gene regions. *Phytopathology* 95: XXX-XXX.
30
31
32
33

34 14 A real-time fluorescent PCR detection method for the sudden oak death pathogen *P.*
35
36 15 *ramorum* was developed based on mitochondrial DNA sequence with an ABI Prism 7700
37
38 16 (TaqMan) Sequence Detection System. Primers and probes were also developed for
39
40 17 detecting *P. pseudosyringae*, a newly described species that causes symptoms similar to
41
42 18 *P. ramorum* on certain hosts. The species-specific primer-probe systems were combined
43
44 19 in a multiplex assay with a plant primer-probe system to allow plant DNA present in
45
46 20 extracted samples to serve as a positive control in each reaction. The lower limit of
47
48 21 detection of *P. ramorum* DNA was 1 fg genomic DNA, lower than for many other
49
50 22 described PCR procedures for detecting *Phytophthora* species. The assay was also used
51
52 23 in a 3-way multiplex format to simultaneously detect *P. ramorum*, *P. pseudosyringae* and
53
54
55
56
57
58
59
60

1 plant DNA in a single tube. *P. ramorum* was detected down to a 10^{-5} dilution of
2 extracted tissue of artificially infected Rhododendron ‘Cunningham’s White’ and the
3 amount of pathogen DNA present in the infected tissue was estimated using a standard
4 curve. The multiplex assay was also used to detect *P. ramorum* in infected California
5 field samples from several hosts determined to contain the pathogen by other methods.
6 The real-time PCR assay we describe is highly sensitive and specific, and has several
7 advantages over conventional PCR assays used for *P. ramorum* detection to confirm
8 positive *P. ramorum* finds in nurseries and elsewhere.

9 **Key Words:** Sudden Oak Death, *cox 1*, *cox 2*

11 INTRODUCTION

12 *Phytophthora ramorum* (Werres, De Cock & Man in’t Veld) sp. nov causes
13 sudden oak death, a serious disease of California oak species such as coast live oak
14 (*Quercus agrifolia*) and tanoak (*Lithocarpus densiflorus*) (44). The pathogen also is
15 widespread in Europe primarily as a pathogen of ornamentals (14,28,40,59,60). Because
16 of concern that *P. ramorum* may spread eastward and threaten the vast oak forests of the
17 Eastern U.S., state, federal, and Canadian regulations were drafted in 2001 that restricted
18 movement of *P. ramorum* hosts out of infested areas of California (7,8,42).

19 In 2003, new *P. ramorum* outbreaks were reported in nursery stock found in
20 nurseries from Oregon, Washington State, Canada, and additional areas of California
21 (22,41, J. Jones, personal communication). Also in 2003, a national *P. ramorum* survey
22 was initiated (12). In 2004 several large west coast production nurseries and some
23 smaller nurseries were confirmed to be infested with *P. ramorum*. These facilities

1 shipped over 2 million host plants, of which only a small portion were infected, to 49
2 states and the District of Columbia (51, J. Jones, personal communication). Efforts were
3 made on the part of several agencies including the U. S. Department of Agriculture
4 Animal and Plant Health Inspection Service (APHIS), U. S. Forest Service, and State
5 Departments of Agriculture to track and test the shipments, monitor for presence of *P.*
6 *ramorum* in Eastern states, and educate the public about sudden oak death. By the end of
7 2004, 171 locations (wholesale nurseries and retail outlets) in 20 states were found to
8 contain plants infected with *P. ramorum*. On April 22, 2004 APHIS issued an amended
9 Emergency Order which implemented new restrictions on interstate movement of host
10 nursery stock and associated articles from all commercial nurseries in California that are
11 outside the quarantined area. Nurseries in Oregon and Washington state which ship
12 interstate were added to this regulatory oversight on January 10, 2005. This order also
13 listed 31 confirmed hosts of *P. ramorum* (those for which Koch's postulates had been
14 performed) and a list of 37 additional plant species associated with *P. ramorum* because
15 results of culture or PCR tests had returned results positive for the pathogen. The host
16 range of *P. ramorum* continues to increase as the pathogen is identified on an ever-
17 widening group of plant species (13,24,31,41, J. Jones, personal communication).

18 In light of the recent movement of *P. ramorum* to the Eastern U. S. through
19 shipment of nursery stock, the availability of rapid, sensitive and specific *P. ramorum*
20 detection methods are needed. Unequivocal identification of *P. ramorum* is the goal of
21 survey workers, as false identification and/or confusion of *P. ramorum* with other
22 *Phytophthora* species could lead to the development of improper quarantine measures
23 and/or rejection of plant shipments by state inspectors. *Phytophthora ramorum* has

1 several distinguishing morphological characters that may be used for identification. It is
2 characterized by semi-papillate, deciduous sporangia with short pedicels and high
3 length:width ratios, large chlamydo-spores, relatively slow growth and low cardinal
4 temperatures for growth (60). To accurately assess morphological features however,
5 requires experience in *Phytophthora* identification as some characteristics often show a
6 continuum among different species. It can also be time consuming, especially when a
7 number of samples have to be processed. Furthermore, it can be difficult to culture the
8 pathogen from infected tissue at certain times of the year (23).

9 As an adjunct to morphological identification several molecular procedures for
10 identification and detection of *P. ramorum* have been developed and are in use in various
11 laboratories and state and federal agencies. These include classical PCR methods based
12 on ITS regions of ribosomal DNA (13,23,61) and mitochondrial gene regions (39), PCR-
13 SSCP analysis (32), and PCR-RFLP analysis (38). In 2004, a SNP (single nucleotide
14 polymorphism) procedure was also developed to allow differentiation among *P. ramorum*
15 isolates from Europe and North America (33). In 2003, APHIS adopted the ITS-based
16 conventional nested PCR method (13) as an accepted protocol for identification of *P.*
17 *ramorum* and has stated in an amended order dated April 22, 2004 that positive
18 (conventional) nested PCR tests alone may be used to confirm presence of *P. ramorum*
19 and prohibit movement of affected nursery stock, without requiring confirmatory
20 culturing of the pathogen (54).

21 Real-time PCR is based on the labeling of primers, probes or amplicon with
22 fluorogenic molecules and allows detection of the target fragment to be monitored while
23 the amplification is in progress (35,46). In 5' fluorogenic real-time PCR (TaqMan), a

1 sequence-specific oligonucleotide probe labeled with a fluorescent reporter and a
2 quencher generates fluorescence at a rate directly proportional to the amount of product
3 amplified in the reaction (26). The method is now being applied to a range of organisms
4 in many different research applications (30,34,35,43,50), including detection and
5 quantification of fungal plant pathogens (1,3,18,19,21,46, 47,48,55,56). For
6 *Phytophthora* species, real-time PCR has been used in studies detecting and quantifying
7 levels of various species in host plants and soil (4,29,47,56).

8 Several real-time PCR assays have been described for detection of *P. ramorum*.
9 Bilodeau et al. (2) described an assay based on the ITS, β -tubulin, and elicitin regions
10 using TaqMan and SYBR Green assays. Hughes et al. (27) have described an ITS-based
11 real-time PCR assay for *P. ramorum* which uses TaqMan chemistry and has been adapted
12 for field use with a SmartCycler (Cepheid, Inc.) instrument. A real-time PCR procedure
13 for detection of *P. ramorum* based on the ITS region using SYBR green has been
14 described by Hayden et al. (23).

15 Here, we describe the development of a real-time PCR assay for the sudden oak
16 death pathogen *P. ramorum* based upon mitochondrial sequences. In previous work, we
17 characterized the *cox I* and *II* genes in *Phytophthora* and described a conventional PCR
18 assay for *P. ramorum* (36,37,38,39). In this study, we utilize the same primers as the
19 conventional PCR method previously described (39) except with the addition of TaqMan
20 probes specially designed for *P. ramorum*, *P. pseudosyringae*, and plant DNA. Plant
21 primers were used as a positive control to insure that PCR amplification always occurs
22 with DNA extracted from symptomatic samples. The real-time PCR assay we describe
23 provides a sensitive, specific tool for detection of *P. ramorum*, based on a genomic

1 region not used in other *P. ramorum* assays. It offers advantages over conventional PCR
2 procedures as a stand-alone method or confirmatory procedure for workers monitoring
3 for the presence of *P. ramorum* in new geographic regions.

4 5 **MATERIALS AND METHODS**

6 **Cultures and DNA extraction.** *Phytophthora* isolates (Table 1) were maintained on
7 Rye A agar (9) at 20 C in darkness and all were used to test primer and probe specificity.
8 Genomic DNA was extracted as per Goodwin et al. (20) from 60 mg of lyophilized
9 mycelium grown on a synthetic medium (63). DNA concentrations were determined
10 using a model ND-1000 spectrophotometer (Nanodrop Technologies, Wilmington, DE)
11 and by comparison with known DNA standards using agarose gel electrophoresis. Plant
12 genomic DNA was extracted from noninoculated leaves using a Qiagen DNeasy Plant
13 Maxi Kit (Qiagen Inc., Valencia, CA). Leaves of rhododendron ‘Cunningham’s White’
14 were inoculated with sporangia of *P. ramorum* isolate 0-217 as described by Tooley et al.
15 (53). California bay laurel (*Umbellularia californica*) was artificially inoculated with *P.*
16 *ramorum*, *P. pseudosyringae*, or both pathogens by placing a 6 mm-diameter agar plug of
17 mycelium on a wound on the leaf and incubating it in a moist chamber for 7 days. Total
18 DNA was extracted by homogenizing two 6-mm diameter leaf disks from lesions on
19 infected leaves in a Fastprep FP120 instrument (Qbiogene, Inc., Carlsbad, CA) and using
20 a Qbiogene FastDNA Kit according to the manufacturer’s instructions.

21 **Field samples from California.** Samples of total DNA from symptomatic plants
22 collected from the field were processed at the California Department of Food and
23 Agriculture (CDFA) as described previously (39). The presence of *Phytophthora* spp.

1 was confirmed by plating tissue on differential medium and DNA was extracted from
2 diseased tissue and tested with the ITS marker system (13) to determine if *P. ramorum*
3 was present. Samples were also assayed using the mitochondrial marker system
4 described in Martin et al. (39). Real-time PCR assays were conducted on 53 samples
5 from 11 hosts in blind fashion; the samples were numbered randomly and the results of
6 culturing and/or conventional PCR were not known until real-time PCR analyses were
7 completed. DNA samples were also diluted 1:10 with sterile water prior to use as
8 undiluted samples some times amplified poorly.

9 **Primers, probes and PCR conditions.** The nucleotide sequences of the gene regions
10 from which primer and probe sequences were designed are as described previously (39).
11 Plant primers FMPI-2b and FMPI-3b (Table 2) were constructed from the
12 mitochondrially encoded cytochrome oxidase I gene and generated a target fragment of
13 143 bp (39). Species-specific primers for *P. ramorum* (FMPr-1a and FMPr-7), and *P.*
14 *pseudosyringae* (FMPps-1c and FMPps-2c) amplified spacer sequences between the
15 *coxII* and *coxI* genes and produced amplicons of 134 and 158 bp, respectively (39) (Table
16 2). Primers were synthesized by Qiagen Inc. (Valencia, CA). The TaqMan probes were
17 labeled at the 5' end with either the fluorescent reporter dye 6-carboxylfluoresceine
18 (FAM) or CAL Fluor Orange 560 (CAL Orange) and labeled at the 3' end with the black
19 hole quencher dye (BHQ, Biosearch Technologies, Novato, CA) (Table 2). In multiplex
20 PCR experiments, the plant probe was labeled at the 5' end with TAMRA (N,N,N'-
21 tetramethyl-5-carboxyrhodamine) as a reporter dye instead of CAL Orange.

22 Real-time PCR was performed using an ABI Prism 7700 Sequence Detection
23 System (Perkin Elmer/Applied Biosystems, Foster City, CA) in a total volume of 25 μ l

1 containing 100 pg DNA template, 1x TaqMan Universal Master Mix (Perkin
2 Elmer/Applied Biosystems) with an additional 0.5 mM MgCl₂. Annealing temperature
3 and magnesium concentration were varied to determine optimum levels for amplification
4 (data not shown). For duplex reactions incorporating both *P. ramorum* and plant primers
5 and probes, an additional 75 uM of dNTPs were added, while for single reactions using
6 *P. pseudosyringae* primers, an additional 1.5 mM MgCl₂ were added. Cycling conditions
7 were 50°C for 2 min, 95°C for 10 min and 60 cycles of 95°C for 15 s and 55°C for 1 min.
8 The FMPr-1a/FMPr-7 and FMPps-1c/FMPps-2c primer combinations were used at a final
9 primer concentration of 1000 nM and probe concentration of 400 nM, whereas the
10 FMPI2b/FMPI3b (plant) primers were used at a final primer concentration of 100 nM and
11 probe concentration of 80 nM. For multiplex reactions, we used conditions identical to
12 those for duplex reactions except that 50 µl reaction volumes were used and the plant
13 probe was at a concentration of 400 nM. A water blank was included as a negative
14 control in each experiment.

15 **Dilution series experiments.** Three repeated experiments with two replications each
16 were performed using spectrophotometrically quantified DNA of *P. ramorum* isolate 288
17 or *P. pseudosyringae* isolate 471 diluted in sterile distilled water. To determine whether
18 the presence of plant DNA affected the DNA dilution series for *P. ramorum*, experiments
19 were performed using a *P. ramorum* DNA dilution series 'spiked' with DNA extracted
20 from uninfected azalea cv. 'Gloria'. Two 6-mm diameter leaf disks were extracted with
21 the Qbiogene FastDNA Kit in a final volume of 100 microliters and diluted 1:10. Two
22 microliters of extract were added to a dilution series of *P. ramorum* DNA from isolate
23 288 ranging from 10 ng down to 100 ag, and real-time PCR was performed using only

1 the *P. ramorum* primers and probe as well as a two way multiplex reaction with the *P.*
2 *ramorum* primers and probe plus the plant primers and probe (3 replications each). In
3 addition, dilution series were made from total DNA extracted from infected
4 rhododendron 'Cunningham's White' inoculated as described above. Individual dilution
5 series were constructed from three separate extractions and two experiments were
6 conducted each using dilution series from all three extractions.

7 **Data analysis.** Data acquisition and analysis were performed using the TaqMan data
8 worksheet and software according to the manufacturer's instructions (Applied
9 Biosystems). The cycle threshold (Ct) values for each reaction were calculated
10 automatically by the ABI Prism sequence detection software (ver. 1.6.3) by determining
11 the PCR cycle number at which the reporter fluorescence exceeded background.

12 RESULTS

13 ***P. ramorum*-specific primers and probe.** A high level of *P. ramorum* specificity was
14 observed using the primers FMPr-1a and FMPr-7 and the Pr-FAM probe (Table 2) when
15 tested against 45 other species of *Phytophthora* (multiple isolates tested for some species)
16 at a concentration of 100 pg DNA with an annealing temperature of 55° C (Table 1).
17 Only *P. ramorum* showed a Ct value of less than 30 cycles with other species exhibiting
18 no detection after 60 cycles (Fig. 1A, Table 3). Twenty-five diverse isolates of *P.*
19 *ramorum* were amplified at a concentration of 100 pg DNA using primers FMPr-1a and
20 FMPr-7 and the Pr-FAM probe, with Ct values ranging from 22.56 to 28.91 (Table 3).
21 Primers FMPr-1a and FMPr-7 and the FAM probe worked successfully at 55° C, but at
22 57° C amplification became inconsistent (data not shown).
23

1 Results from real-time PCR based on a DNA dilution series showed that
2 amplification with the *P. ramorum* primers and probe occurred down to 1 fg of template
3 DNA, which had a Ct value of 42 (Fig. 2A). A standard curve was calculated based on
4 three replicate serial dilutions of DNA extracted from *P. ramorum* isolate 288 and
5 demonstrated the linearity in response of the assay to DNA concentrations (Fig. 2B).
6 Data for the 100 ag quantity was omitted from the standard curve analysis since detection
7 was variable at that low level. Addition of plant DNA in amounts similar to those that
8 would likely be added when assaying field samples slightly reduced the amplification
9 efficiency of *P. ramorum* template amplification (slope of -4.14 compared to -3.68); the
10 regression equation for the spiked DNA standard curve was $y = -4.14 \text{ Log}(x) + 21.96$
11 with a r^2 value of 0.984.

12
13 ***P. pseudosyringae*-specific primers and probe.** Primers FMPps1c and FMPps2c and
14 the PpsCALOrange probe (Table 2) specifically detected all six isolates of *P.*
15 *pseudosyringae* when tested at an annealing temperature of 55 °C and did not amplify any
16 of the other 45 *Phytophthora* species (including the closely related *P. nemorosa*) when
17 tested at a concentration of 100 pg DNA, including 25 isolates of *P. ramorum* (Table 3).
18 Results of a DNA dilution series showed that amplification with the *P. pseudosyringae*
19 primers and probe occurred down to 10 fg template DNA, which had an average Ct value
20 (based on six replications) of 39.94 (data not shown). A standard curve was calculated
21 based on three replicate serial dilutions of *P. pseudosyringae* isolate 471 each containing
22 two replications, and the regression demonstrated the linearity in response of the assay to

1 DNA concentrations (Fig. 2C). Data for the 1 fg quantity was omitted from the standard
2 curve analysis since detection was variable at that low level.

3
4 **Testing primers and probes with plant DNA.** Both the *P. ramorum* and *P.*
5 *pseudosyringae* primers and probes were also tested with DNA of the following plant
6 species using an annealing temperature of 55°C and no amplification was observed:
7 Rhododendron sp. (cv. ‘Cunningham’s White’), *Glycine max* cv. ‘Williams’, *Solanum*
8 *demissum*, *Solanum cardiophyllum*, *Solanum tuberosum* cv. ‘Russet Burbank’,
9 *Lycopersicon esculentum*, coast live oak (*Quercus agrifolia*), laurel oak (*Quercus*
10 *laurifolia*), *Kalmia latifolia* cv. ‘Olympic Wedding’, California bay laurel (*Umbellularia*
11 *californica*), *Pieris japonica*, Highbush blueberry (*Vaccinium corymbosum*), Tan oak
12 (*Lithocarpus densiflorus*), *Citrus* sp., *Zauschneria californica*, *Fragaria x ananassa*, and
13 *Juniperus* sp.

14
15 **Sensitivity of detection of real time PCR assay with infected tissue.** We performed a
16 dilution series from rhododendron leaf disks artificially inoculated with *P. ramorum* to
17 determine the approximate limits of pathogen detection in infected tissue (Table 4). Even
18 at dilutions of 10⁻⁶ pathogen detection was observed, albeit with a C_t of 55.34. The
19 amount of DNA at each serial dilution of the infected plant extract was estimated using
20 the standard dilution series curve (Fig. 2) with the 10⁻⁵ dilution extrapolated to have 1.7
21 fg *P. ramorum* DNA.

22

1 Use of two-way multiplex real-time PCR assay with field samples from California.

2 Samples from naturally infected plant hosts in California received from the California
3 Department of Food and Agriculture were evaluated using the *P. ramorum*, *P.*
4 *pseudosyringae*, and plant primers (Table 5). We performed a two-way multiplex real-
5 time PCR using *P. ramorum* and plant primers and probes. For samples negative for *P.*
6 *ramorum*, we then performed a second real-time PCR reaction using the *P.*
7 *pseudosyringae* primers and probe. Results for all 53 samples showed good agreement
8 between the real-time PCR and the results of prior analysis (Table 5). All 14 samples
9 previously determined to be infected with *P. ramorum* were correctly identified with the
10 real-time assay, as were all 6 of the samples infected with *P. pseudosyringae*. Cross
11 reactivity between these two species or with several other *Phytophthora* spp. colonizing
12 the tissue was not observed. Importantly, no examples of false positives were obtained.
13 Use of plant primers and probe allowed confirmation that amplifiable DNA was present
14 in all samples, and was of high quality and did not contain PCR inhibitors that would
15 prevent amplification and result in false negatives.

16 **17 Three-way multiplex real-time PCR assay.** Experiments were conducted using
18 California bay laurel (*U. californica*) artificially infected with *P. ramorum*, *P.*
19 *pseudosyringae*, or both pathogens using their respective primers and probes and plant
20 primers and probes in 3-way multiplex reactions. Initial studies were performed to
21 determine optimum concentrations of dNTPs, magnesium, and primers/probes and
22 optimum probe-fluorochrome combinations to prevent competitive interference between
23 the three components in the multiplex reactions (data not shown). Two multiplex
24 experiments were performed at an annealing temperature of 55° C, with two replications

1 each. Cycle threshold values (Table 6) revealed specificity for each pathogen or for
2 plants with each respective primer/probe combination. For the *P. ramorum* primer/probe
3 combination, amplification from samples containing DNA of both pathogens had the
4 same C_t (Table 6) and amplification curve (Fig. 3) to that obtained with *P. ramorum*
5 alone. For the *P. pseudosyringae* primer/probe combination, amplification from samples
6 containing both pathogens not only had a reduced C_t (Table 6) but the amplification
7 curve was substantially reduced compared with that containing *P. pseudosyringae* alone
8 (Fig. 3). Use of the plant primer/probe combination in multiplex PCR resulted in similar
9 levels of amplification with individual pathogen samples as well as the combined sample
10 (Fig. 3).

12 DISCUSSION

13 We have described a real-time PCR protocol based on mitochondrial gene regions which
14 offers advantages over conventional PCR procedures and will provide a useful and rapid
15 tool in nationwide efforts to detect the sudden oak death pathogen, *P. ramorum*. The
16 need for such a test, which combines ease of use along with the specificity of
17 conventional PCR and DNA hybridization (due to the inclusion of a specific TaqMan
18 probe sequence) is especially pressing in light of the recent spread of the pathogen to the
19 Eastern U.S. via shipments of nursery stock (51). The PCR method we describe can
20 differentiate *P. ramorum* from other *Phytophthora* spp., some of which can cause similar
21 looking lesions on the same hosts as *P. ramorum*. Using a multiplex format, additional
22 *Phytophthora* species could be added to the assay as well. The described method uses
23 mitochondrial gene regions rather than nuclear regions for detection, and thus offers the

1 advantage of targeting a different region of the pathogen genome than in other tests.
2 Several other real-time PCR assays for *P. ramorum* have targeted nuclear genes such as
3 the ITS regions (2,13,23,27,61) and β -tubulin and elicitor genes (2). When used in
4 combination, assays based on different genomic regions are more powerful and reliable
5 than either test used alone, particularly in cases where one test may result in faint positive
6 reactions and the pathogen cannot be cultured on selective agar medium. The fact that
7 mitochondrial sequences are high copy also aids with the sensitivity of the assay.

8 However, the high AT/CG ratio and abundance of A and T in mitochondrial DNA
9 offers a challenge to development of molecular detection methods. Methods such as
10 increasing the ratio of dATP and dTTP vs. dGTP and dCTP in PCR reactions and/or
11 reducing extension temperatures can enhance amplification of mitochondrial A + T-rich
12 DNAs (45,52). A possible explanation for the reduced sensitivity we observed in
13 multiplex PCR may be the A + T-rich nature of primers and probes we designed for use
14 with our mitochondrial target region. Our primers and probes have a G/C base
15 composition which is far below the 50% composition considered optimum (see Table 2).
16 However, it is known that low G/C content can be compensated for by an increase in
17 primer length (10). In spite of such potential difficulties, mitochondrial gene regions
18 have proven useful in identification and detection studies with a number of different
19 fungi (11,16,38, 64).

20 The specificity of our assay was determined by evaluating 45 different
21 *Phytophthora* species (for some species multiple isolates were examined). In contrast the
22 specificity of the PCR assay based on the ITS region has been tested with 20 species,
23 some of which (*P. lateralis* and *P. cambivora*) cross-reacted at certain DNA

1 concentrations (13, 23). The real-time PCR assay described here also detected a variety
2 of *P. ramorum* isolates, including those from Europe. U.S. and European populations
3 have been shown to be different for several characters including mating type (5,59) and
4 our assay is able to detect *P. ramorum* from either population. The assay also exhibited a
5 linear response between DNA concentration and detection limit and was sensitive enough
6 to detect *P. ramorum* when present at a concentration of 1 fg of culture extracted DNA.
7 The presence of plant extracts in the amplification mix in the amount equal to what
8 would be used in assays of field samples did not alter the sensitivity of the assay. In fact,
9 DNA extractions from infected leaves from a *Rhododendron* sp. could be diluted to 10^{-5}
10 and the pathogen could still be detected. This marker system was initially developed for
11 conventional nested PCR with the first round amplification done using a genus-specific
12 primer pair followed by nested amplification with the species-specific primer pair (39).
13 While it has not been experimentally verified, conducting conventional PCR with the
14 genus-specific primers followed with the described nested real-time PCR procedure
15 would be expected to enhance the sensitivity of pathogen detection.

16 Hayden et al. (23) reported detection of *P. ramorum* down to 12 fg DNA in an
17 ITS-based PCR assay using SYBR green detection but several other *Phytophthora*
18 species cross-reacted in the assay at DNA template concentrations above 0.7 ng. SYBR
19 green binds indiscriminately to double-stranded DNA, so false positives caused by
20 detection of primer-dimers and nonspecific amplification are possible (49). Vandemark
21 and Barker (56) reported a detection limit of 1 pg DNA for *P. medicaginis* using a
22 fluorescent real-time PCR primer-probe set based on a sequence characterized DNA
23 marker (SCAR). Boehm et al. (4) reported a linear standard curve for detection of *P.*

1 *infestans* using real-time PCR that ranged from 10^{-6} µg to 1 µg of template DNA per ml.
2 This would place the lower limit of detection in the femtogram range similar to the
3 results obtained with our real-time PCR assay.

4 Multiplex PCR allows for increased sample throughput and lower operating costs
5 since multiple pathogens can be detected within the same plant extract by using different
6 primer/probe combinations in the same reaction. Multiplex real-time PCR assays have
7 been used previously for detecting both host and pathogen in the same reaction (25,62),
8 and conventional (non real-time) multiplex PCR was used to detect *Phytophthora*
9 *lateralis* in Port-Orford-cedar (61) and multiple fungal pathogens of wheat (17). We
10 evaluated a real-time duplex assay with markers for *P. ramorum* and the plant using
11 infected plant samples from the greenhouse and field samples from California and found
12 a high correlation between the results of the real-time PCR assay and those of culturing
13 and other detection methods. Perhaps due to the presence of PCR inhibitors in the
14 samples with the extraction procedure that was used a 10-fold dilution of field sample
15 DNA was necessary to obtain consistent amplification. Multiplexing amplification had a
16 limited effect on the sensitivity of detection by the *P. ramorum* markers.

17 In an effort to simultaneously detect two pathogens causing similar foliar
18 symptoms on some hosts, a three-way multiplex amplification was evaluated using
19 markers for *P. ramorum*, *P. pseudosyringae*, and the plant to serve as a positive control.
20 While multiplexing had no effect on the sensitivity of the *P. ramorum* and plant markers,
21 there was a reduction in the detection sensitivity for the *P. pseudosyringae* markers (Fig.
22 3). However, the Ct values obtained were sufficient to determine whether the target
23 pathogen was present or not in the assay. It is known that PCR efficiencies may be

1 decreased when multiple primer sets are present in a single tube. Also, there exist many
2 variables within PCR reactions that can affect the efficiency of multiplexing including the
3 sequence of the oligonucleotides, concentrations of primers and probes, and
4 concentrations of other PCR reaction components (10,15). One or more of these
5 variables may have been responsible for the observed results.

6 In the future, we plan to extend the utility of this assay by developing
7 primer/probe combinations for *P. nemorosa*, a pathogen present in California which is
8 often isolated from material also infected with *P. ramorum*. We also plan to adapt the
9 assay for use in other PCR machines such as the portable SmartCycler (Cepheid, Inc.)
10 platform for more broad use by other laboratories, federal and state regulatory agencies.

11 12 **ACKNOWLEDGEMENTS**

13 We gratefully acknowledge the assistance of Aaron Sechler with development of
14 protocols for real-time PCR. We also thank Cheryl Blomquist from the California
15 Department of Agriculture for providing extracts from infected plant materials for these
16 studies and David Cooke for providing extracted DNA for some *Phytophthora* spp. We
17 thank Mike Benson for helpful editorial suggestions. We acknowledge the U. S. Forest
18 Service, Pacific Southwest Research Station, for providing grant support for some of this
19 work from the Sudden Oak Death Research Program.

20 21 **LITERATURE CITED**

- 22 1. Bates, J. A., Taylor, E. J. A., Kenyon, D. M., and Thomas J. E. 2001. The
23 application of real-time PCR to the identification, detection and quantification of

- 1 *Pyrenophora* species in barley seed. *Molec. Plant Pathol.* 2:49-57.
- 2 2. Bilodeau, G., Levesque, C. A., de Cock, A. W. A. M., Duchaine, C., Kristjansson,
3 G., and Hamelin, R. C. 2005. Molecular detection of *Phytophthora ramorum* by
4 real-time PCR using TaqMan, SYBR green and molecular beacons with three
5 genes. Proc. Sudden Oak Death Science Symposium, Monterey, CA, Jan. 18-21,
6 2005. P 26.
- 7 3. Bluhm, B. H., Cousin, M. A., and Woloshuk, C. P. 2004. Multiplex real-time PCR
8 detection of fumonisin-producing and trichothecene-producing groups of *Fusarium*
9 species. *J. Food Protection* 67:536-543.
- 10 4. Boehm, J., Hahn, A., Schubert, R., Bahnweg, G., Adler, N., Nechwatal, J.,
11 Oehlmann, R., and Osswald, W. 1999. Real-time quantitative PCR: DNA
12 determination in isolated spores of the mycorrhizal fungus *Glomus mosseae* and
13 monitoring of *Phytophthora infestans* and *Phytophthora citricola* in their respective
14 host plants. *J. Phytopathology* 147: 409-416.
- 15 5. Brasier, C. 2003. Sudden oak death: *Phytophthora ramorum* exhibits transatlantic
16 differences. *Mycol. Res.* 107:258-259.
- 17 6. Brasier, C. M., Cooke, D. E., Duncan, J. M, and Hansen, E. M. 2003. Multiple new
18 phenotypic taxa from trees and riparian ecosystems in *Phytophthora gonapodyides*-
19 *P. megasperma* ITS clade 6, which tend to be high-temperature tolerant and either
20 inbreeding or sterile. *Mycol. Res.* 107:277-290.
- 21 7. California Department of Food And Agriculture. 2003. CDFA Plant Quarantine
22 Manual, Section 301.92 *Phytophthora ramorum*. Pages 224.1-224.5.

- 1 8. Canadian Food Inspection Agency. 2003. Phytosanitary Requirements to Prevent
2 the Entry of *Phytophthora ramorum* Associated with Sudden Oak Death into
3 Canada. Directive D-01-01. September 25, 2003.
- 4 9. Caten, C. C., and Jinks, J. L. 1968. Spontaneous variability of single isolates of
5 *Phytophthora infestans*. I. Cultural variation. Can. J. Bot. 46:329-348.
- 6 10. Chamberlain, J. S., and Chamberlain, J. R. 1994. Optimization of multiplex PCRs.
7 Pages 38-46 in: The Polymerase Chain Reaction. K. B. Mullis, F. Ferre, and R. A.
8 Gibbs, eds. Birkhauser, Boston, MA.
- 9 11. Cohen, S., Allasia, V., Venard, P., Notter, S., Verniere, C., and Panabieres, F. 2003.
10 Intraspecific variation in *Phytophthora citrophthora* from citrus trees in Eastern
11 Corsica. Eur. J. Plant Pathol. 109:791-805.
- 12 12. Cooperative Agriculture Pest Survey program. 2002. Sudden oak death 2002/2003
13 pilot national survey. 04 March 2003. Center for Environmental and Regulatory
14 Systems (CERIS), Purdue University, West Lafayette, IN. Published online.
- 15 13. Davidson, J. M., Werres, S., Garbelotto, M., Hansen, E. M., and Rizzo, D. M. 2003.
16 Sudden oak death and associated diseases caused by *Phytophthora ramorum*.
17 Online. Plant Health Progress (online publication). doi:10.1094/PHP-2003-0707-
18 01-DG.
- 19 14. De Merlier, D., Chandelier, A., and Cavelier, M. 2003. First report of
20 *Phytophthora ramorum* on *Viburnum bodnantense* in Belgium. Plant Disease
21 87:203.
- 22 15. Exner, M. M. and Lewinski, M. A. 2002. Sensitivity of multiplex real-time PCR
23 reactions, using the LightCycler and the ABI prism 7700 sequence detection

- 1 system, is dependent on the concentration of the DNA polymerase. *Molec. and*
2
3
4
5
6 Cellular Probes 16:351-357.
7
8
9 16. Ferreira, M. A. S. V., Tooley, P. W., Hatziloukas, E., Castro, C., and Schaad, N.
10
11 W. 1996. Isolation of a species-specific mitochondrial DNA sequence for
12
13 identification of *Tilletia indica*, the Karnal bunt of wheat fungus. *Appl. Environ.*
14
15 *Microbiol.* 62:87-93.
16
17
18 17. Fraaije, B. A., Lovell, D. J., Coelho, J. M., Baldwin, S., and Hollomon, D. W. 2001.
19
20 PCR-based assays to assess wheat varietal resistance to blotch (*Septoria tritici* and
21
22 *Stagonospora nodorum*) and rust (*Puccinia striiformis* and *Puccinia recondita*)
23
24 diseases. *Eur. J. Plant Pathol.* 107:905-917.
25
26
27 18. Frederick, R. D., Snyder, K. E., Tooley, P. W., Berthier-Schaad, Y., Peterson, G. L.,
28
29 Bonde, M. R., Schaad, N. W., and Knorr, D. A. 2000. Identification and
30
31 differentiation of *Tilletia indica* and *T. walkerii* using the polymerase chain
32
33 reaction. *Phytopathology* 90:951-960.
34
35
36 19. Frederick, R. D., Snyder, C. L., Peterson, G. L., and Bonde, M. R. 2002.
37
38 Polymerase chain reaction assays for the detection and discrimination of the
39
40 soybean rust pathogens *Phakopsora pachyrhizi* and *P. meibomia*. *Phytopathology*
41
42 92:217-227.
43
44
45 20. Goodwin, S. B., Drenth, A., and Fry, W. E. 1992. Cloning and genetic analysis of
46
47 two highly polymorphic, moderately repetitive nuclear DNAs from *Phytophthora*
48
49 *infestans*. *Curr. Genet.* 22:107-115.
50
51
52 21. Guillemette, T., Iacomi-Vasilescu, B., and Simoneau, P. 2004. Conventional and
53
54 real-time PCR-based assay for detecting pathogenic *Alternaria brassicae* in
55
56
57
58
59
60

- 1 cruciferous seed. *Plant Disease* 88:490-496.
- 2 22. Hansen, E. M., Reeser, P. W., Sutton, W., Winton, L. M., and Osterbauer, N. 2003.
- 3 First report of A1 mating type of *Phytophthora ramorum* in North America. *Plant*
- 4 *Dis.* 87:1267.
- 5 23. Hayden, K. J., Rizzo, D., Tse, J., and Garbelotto, M. 2004. Detection and
- 6 quantification of *Phytophthora ramorum* from California forests using a real-time
- 7 polymerase chain reaction assay. *Phytopathology* 94:1075-1083.
- 8 24. Henricot, B. and Prior, C. 2004. *Phytophthora ramorum*, the cause of sudden oak
- 9 death or ramorum leaf blight and dieback. *Mycologist* 18:151-156.
- 10 25. Hietala, A. M., Eikenes, M., Kvaalen, H., Solheim, H., and Fossdal, C. G. 2003.
- 11 Multiplex real-time PCR for monitoring *Heterobasidion annosum* colonization in
- 12 Norway spruce clones that differ in disease resistance. *Appl. and Environ.*
- 13 *Microbiol.* 69:4413-4420.
- 14 26. Holland, P. M., Abramson, R. D., Watson, R., and Gelfand, D. H. 1991. Detection
- 15 of specific polymerase chain reaction product by utilizing the 5' to 3' exonuclease
- 16 activity of *Thermus aquaticus* DNA polymerase. *Proc. Natl. Acad. Sci. USA*
- 17 88:7276-7280.
- 18 27. Hughes, K., Griffin, R., Tomlinson, J., Boonham, N., Barton, V., Giltrap, P.,
- 19 Hobden, E., Walker, L., Humphries, G., Barnes, A., Beales, P., Inman, A., and
- 20 Lane, C. 2005. Comparative evaluation of real-time PCR (TaqMan) with isolation
- 21 for diagnosis of *Phytophthora ramorum*. *Proc. Sudden Oak Death Science*
- 22 *Symposium, Monterey, CA, Jan. 18-21, 2005 (poster no. 43).*
- 23 28. Inman, A. J., Townend, V. C., Barnes, A. V., Lane, C. R., Hughes, K. J. D., Griffin,

- 1 R. L., and Eales, S. J. 2003. First report of *Ramorum dieback* (*Phytophthora*
2 *ramorum*) on *Pieris* in England. New Dis. Rep. 7. British Society for Plant
3 Pathology (online publication).
- 4 29. Ippolito, A., Schena, L., Nigro, F., Ligorio, V.-S., and Yaseen, T. 2004. Real-time
5 detection of *Phytophthora nicotianae* and *P. citrophthora* in citrus roots and soil.
6 Eur. J. Plant Pathol. 110:833-843.
- 7 30. Isayenkov, S., Fester, T. and Hause, B. 2004. Rapid determination of fungal
8 colonization and arbuscule formation in roots of *Medicago truncatula* using real-
9 time (RT) PCR. Journal of Plant Physiology 161:1379-1383.
- 10 31. Jones, J. 2004. APHIS List of Plants Regulated and Associated with *Phytophthora*
11 *ramorum*. USDA-APHIS (online publication).
- 12 32. Kong, P., Hong, C. X., Tooley, P. W., Ivors, K., Garbelotto, M., and Richardson, P.
13 A. 2004. Rapid identification of *Phytophthora ramorum* using PCR-SSCP analysis
14 of ribosomal DNA ITS-1. Lett. Appl. Microbiol. 38:433-439.
- 15 33. Kroon, L. P. N. M., Verstappen, E. C. P., Kox, L. F. F., Flier, W. G., and Bonants,
16 P. J. M. 2004. A rapid diagnostic test to distinguish between American and
17 European populations of *Phytophthora ramorum*. Phytopathology 94:613-620.
- 18 34. Mackay, I. M., Arden, K. E., and Nitsche, A. 2002. Real-time PCR in virology.
19 Nucleic Acids Res. 30:1292-1305.
- 20 35. Malorny, B., Paccassoni, E., Fach, P., Bunge, C., Martin, A., and Helmuth, R. 2004.
21 Diagnostic real-time PCR for detection of *Salmonella* in food. Appl. Environ.
22 Microbiol. 70:7046-7052.

- 1
2
3
4 1 36. Martin, F. N. and Tooley, P. W. 2003a. Phylogenetic relationships among
5
6 2 *Phytophthora* species inferred from sequence analysis of mitochondrially encoded
7
8 3 cytochrome oxidase I and II genes. *Mycologia* 95:269-284.
9
10
11 4 37. Martin, F. N. and Tooley, P. W. 2003b. Phylogenetic relationships of *Phytophthora*
12
13 5 *ramorum*, *P. nemorosa*, and *P. pseudosyringae*, three species recovered from areas
14
15 6 in California with sudden oak death. *Mycol. Res.* 12:1379-1391.
16
17
18 7 38. Martin, F. N. and Tooley, P. W. 2004. Identification of *Phytophthora* isolates to
19
20 8 species level using restriction fragment length polymorphism analysis of a
21
22 9 polymerase chain reaction-amplified region of mitochondrial DNA.
23
24 10 *Phytopathology* 94:983-991.
25
26
27 11 39. Martin, F. N., Tooley, P. W., and Blomquist, C. 2004. Molecular detection of
28
29 12 *Phytophthora ramorum*, the causal agent of sudden oak death in California, and two
30
31 13 additional species commonly recovered from diseased plant material.
32
33 14 *Phytopathology* 94:621-631.
34
35
36 15 40. Moralejo, E. and Werres, S. 2002. First report of *Phytophthora ramorum* on
37
38 16 *Rhododendron* sp. in Spain. *Plant Disease* 86:1052.
39
40
41 17 41. Parke, J. L., Linderman, R. G., Osterbauer, N. K., and Griesbach, J. A. 2004.
42
43 18 Detection of *Phytophthora ramorum* blight in Oregon nurseries and completion of
44
45 19 Koch's postulates on *Pieris*, *Rhododendron*, *Viburnum*, and *Camellia*. *Plant Dis.*
46
47 20 88:87.
48
49
50 21 42. "*Phytophthora ramorum*." *Code of Federal Regulations*. 2003 ed. Title 7, Pt.
51
52 22 301.92. Pages142-148.
53
54
55
56
57
58
59
60

- 1
2
3
4 1 43. Rinttila, T., Kassinen, A., Malinen, E., Kroggius, L., and Palva, A. 2004.
5
6 2 Development of an extensive set of 16S rDNA-targeted primers for quantification
7
8 3 of pathogenic and indigenous bacteria in faecal samples by real-time PCR. J.
9
10 4 Applied Microbiology 97:1166-1177.
11
12
13 5 44. Rizzo, D. M., Garbelotto, M., Davidson, J. M., Slaughter, G. W., and Koike, S. T.
14
15 6 2002. *Phytophthora ramorum* as the cause of extensive mortality of *Quercus* spp.
16
17 7 and *Lithocarpus densiflorus* in California. Plant Dis. 86:205-214.
18
19
20 8 45. Rondan-Duenas, J. C., Panzetta-Dutari, G. M., and Gardenal, C. -N. 1999.
21
22 9 Specific requirements for PCR amplification of long mitochondrial A + T-rich
23
24 10 DNA. Biotechniques 27:258-260.
25
26
27 11 46. Schaad, N. W. and Frederick, R. D. 2002. Real-time PCR and its application for
28
29 12 rapid plant disease diagnostics. Can. J. Plant Pathol. 24:250-258.
30
31
32 13 47. Schena, L., Nigro, F., and Ippolito, A. 2004. Real time PCR detection and
33
34 14 quantification of soilborne fungal pathogens: the case of *Rosellinia necatrix*,
35
36 15 *Phytophthora nicotianae*, *P. citrophthora*, and *Verticillium dahliae*. Phytopathol.
37
38 16 Mediterranean 43:273-280.
39
40
41 17 48. Schena, L., Nigro, F., Ippolito, A., and Gallitelli, D. 2004. Real-time quantitative
42
43 18 PCR: a new technology to detect and study phytopathogenic and antagonistic fungi.
44
45 19 Eur. J. Plant Pathol. 110:893-908.
46
47
48 20 49. Schnerr, H., Niessen, L., and Vogel, R. F. 2001. Real time detection of the *Tri5*
49
50 21 gene in *Fusarium* species by LightCycler PCR using SYBR Green I for continuous
51
52 22 fluorescence monitoring. Int. J. Food Microbiol. 71:53-61.
53
54
55
56
57
58
59
60

- 1
2
3
4 1 50. Smith, M. S., Yang, R. K., Knapp, C. W., Niu, Y. F., Peak, N., Hanfelt, M. M.,
5
6 2 Galland, J. C. and Graham, D. W. 2004. Quantification of tetracycline resistance
7
8 3 genes in feedlot lagoons by real-time PCR. *Appl. Environ. Microbiol.* 70:7372-
9
10 4 7377.
11
12
13 5 51. Stokstad, E. 2004. Nurseries may have shipped sudden oak death pathogen
14
15 6 nationwide. *Science* 303: 1959.
16
17
18 7 52. Su, X.-Z., Wu, Y., Sifri, C. D., and Wellems, T. E. 1996. Reduced extension
19
20 8 temperatures required for PCR amplification of extremely A+T-rich DNA. *Nucleic*
21
22 9 *Acids Res.* 24:1574-1575.
23
24
25 10 53. Tooley, P. W., Kyde, K. L., and Englander, L. 2004. Susceptibility of selected
26
27 11 ericaceous ornamental host species to *Phytophthora ramorum*. *Plant Disease*
28
29 12 88:993-999.
30
31
32 13 54. USDA Animal Plant Health Inspection Service. 2004. Sudden oak death:
33
34 14 *Phytophthora ramorum*. Pest Detection and Management Programs. Online
35
36 15 publication.
37
38
39 16 55. van de Graaf, P., Lees, A. K., Cullen, D. W., and Duncan, J. M. 2003. Detection
40
41 17 and quantification of *Spongospora subterranea* in soil, water and plant tissue
42
43 18 samples using real-time PCR. *Eur. J. Plant Pathol.* 109:589-597.
44
45
46 19 56. Vandemark, G. J. and Barker, B. M. 2003. Quantifying *Phytophthora medicaginis*
47
48 20 in susceptible and resistant alfalfa with a real-time fluorescent PCR assay. *J.*
49
50 21 *Phytopathology* 151: 577-583.
51
52
53 22 57. Wang, P.H., Boo, L. M., Lin, Y. S., and Yeh, Y. 2002. Specific detection of
54
55 23 *Pythium aphanidermatum* from hydroponic nutrient solution by booster PCR with
56
57
58
59
60

- 1 DNA primers developed from mitochondrial DNA. *Phytoparasitica* 30:473-485.
- 2 58. Waterhouse, G. M. 1963. Key to the species of *Phytophthora* de Bary. Mycological
- 3 Papers 92. Commonwealth Mycological Institute: Kew, U.K.
- 4 59. Werres, S., and De Merlier, D. 2003. First detection of *Phytophthora ramorum*
- 5 mating type A2 in Europe. *Plant Dis.* 87:1266.
- 6 60. Werres, S., Marwitz, R., Man In't Veld, W. A., DeCock, A. W. A. M., Bonants, P.
- 7 J. M., De Weerd, M., Themann, K., Ilieva, E., and Baayen, R. P. 2001.
- 8 *Phytophthora ramorum* sp. nov., a new pathogen on *Rhododendron* and *Viburnum*.
- 9 *Mycol. Res.* 105:1155-1165.
- 10 61. Winton, L. M. and Hansen, E. M. 2001. Molecular diagnosis of *Phytophthora*
- 11 *lateralis* in trees, water, and foliage baits using multiplex polymerase chain
- 12 reaction. *Forest Pathology* 31:275-283.
- 13 62. Winton, L. M., Stone, J. K., Watrud, L. S., and Hansen, E. M. 2002. Simultaneous
- 14 one-tube quantification of host and pathogen DNA with real-time polymerase chain
- 15 reaction. *Phytopathology* 92:112-116.
- 16 63. Xu D-Y, Huang H, Wang C-P. 1982. Polyacrylamide gel disc electrophoresis of
- 17 proteins from species of *Phytophthora*. *Acta Mycol Sin* 1:40-47.
- 18 64. Zeng, Q.-Y., Rasmuson-Lestander, A., and Wang, X. -R. 2004. Extensive set of
- 19 mitochondrial LSR rDNA-based oligonucleotide probes for the detection of
- 20 common airborne fungi. *FEMS Microbiology Letters* 237:79-87.
- 21
- 22
- 23

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1

For Peer Review

TABLE 1. Isolates of *Phytophthora* spp. used in this study.

Species	Group ^a	Isolate # ^b	Host	Origin
<i>Phytophthora arecae</i>	II	441 ^{PT} , IMI348342	<i>Theobroma cacao</i>	Indonesia
<i>Phytophthora boehmeriae</i>	II	325 ^{PT} , P1257 ^{MC}	<i>Boehmeria nivia</i>	Papua New Guinea
<i>Phytophthora cactorum</i>	I	384 ^{PT} , NY577 385 ^{PT} , NY568	<i>Fragaria x ananassa</i> <i>Malus sylvestris</i>	New York New York
<i>Phytophthora cambivora</i>	VI	443 ^{PT} , 33-4-8	<i>Prunus dulcis</i>	California
<i>Phytophthora capsici</i>	II	306 ^{PT} , Pc-m1	<i>Capsicum annuum</i>	New Jersey
<i>Phytophthora cinnamomi</i>	VI	Cn-2 ^{DJM} (A-2 mating type) 446 ^{PT} , 3210 ^{GB} 447 ^{PT} , 3267 ^{GB}	<i>Vaccinium</i> spp. <i>Castanea</i> <i>Jugulands californica</i>	Florida California California
<i>Phytophthora citricola</i>	III	422 ^{PT} , CR4	<i>Cornus</i>	UNK
<i>Phytophthora citrophthora</i>	II	461 ^{PT}	<i>Rhododendron sp.</i>	Oregon
<i>Phytophthora clandestine</i>	I	IMI287317 ^{DC}	<i>Trifolium subterranean</i>	Australia
<i>Phytophthora colocasiae</i>	IV	345 ^{PT} , 1696 ^{MC}	<i>Colocasia esculenta</i>	China
<i>Phytophthora cryptogea</i>	VI	310 ^{PT} , 620 ^{PH} 389 ^{PT} , NY508 ^{WW}	<i>Pinus lambertiana</i> <i>Prunus avium</i>	Oregon California
<i>Phytophthora drechsleri</i>	VI	401 ^{PT} , ATCC64494	<i>Solanum tuberosum</i>	Egypt
<i>Phytophthora erythroseptica</i>	VI	374 ^{PT}	<i>Solanum tuberosum</i>	Maine
<i>Phytophthora fragariae fragariae</i>	V	398 ^{PT} , 94-96 ^{JJM}	<i>Fragaria x ananassa</i>	Oregon
<i>Phytophthora gonapodyides</i>	VI	392 ^{PT} , NY414 ^{WW}	<i>Prunus persica</i>	New York

1					
2					
3					
4					
5	<i>Phytophthora heveae</i>	II	462 ^{PT} , 97-251 ^{PC}	<i>Rhododendron sp.</i>	Oregon
6					
7	<i>Phytophthora hibernalis</i>	IV	338 ^{PT} , ATCC56353, 3822 ^{MC}	Citrus	Australia
8					
9	<i>Phytophthora humicola</i>	V	IMI302303 ^{DC}	soil from citrus	Taiwan
10					
11	<i>Phytophthora idaei</i>	I	IDA3 ^{DC} (Type)	<i>Rubus idaeus</i>	Scotland
12					
13	<i>Phytophthora ilicis</i>	IV	344 ^{PT} , P3939 ^{MC} , ATCC56615	<i>Ilex aquifolium</i>	Canada
14					
15	<i>Phytophthora inflata</i>	III	IMI342898 ^{DC}	<i>Syringa sp.</i>	
16					
17	<i>Phytophthora infestans</i>	IV	561 ^{PT} , P30 ^{JG}	<i>Solanum cardiophyllum</i>	Mexico
18					
19	<i>Phytophthora iranica</i>	I	IMI158964 ^{DC}	<i>Solanum melongera</i>	Iran
20					
21	<i>Phytophthora katsurae</i>	II	IMI360596 ^{DC}	<i>Cocos nucifera</i>	Ivory Coast
22					
23	<i>Phytophthora lateralis</i>	V	451 ^{PT} , 91/11/1-5 ^{MG}	<i>Chamaecyparis lawsoniana</i>	Oregon
24					
25	<i>Phytophthora medii</i>	II	IMI129185 ^{DC}	<i>Hevea brasiliensis</i>	India
26					
27	<i>Phytophthora megasperma</i>	V	309 ^{PT} , 336 ^{PH}	<i>Pseudotsuga menziesii</i>	Washington
28					
29			437 ^{PT} , IMI133317	<i>Malus sylvestris</i>	Australia
30					
31	<i>Phytophthora megakarya</i>	II	327 ^{PT} , P132 ^{CB} 328 ^{PT} , P184 ^{CB}	<i>Theobroma cacao</i> <i>Theobroma cacao</i>	Nigeria Cameroon
32					
33	<i>Phytophthora melonis</i>	VI	IMI325917 ^{DC}	<i>Cucumis sp.</i>	China
34					
35	<i>Phytophthora mirabilis</i>	IV	340 ^{PT} , ATCC 64070, P3007 ^{MC}	<i>Mirabilis jalapa</i>	Mexico
36					
37	<i>Phytophthora nemorosa</i>	IV	482 ^{PT} , P-13 ^{EH} Type	<i>Lithocarpus densiflorus</i>	California
38					
39	<i>Phytophthora nicotianae</i>	II	360 ^{PT}	<i>Solanum tuberosum</i>	Delaware
40					
41					
42					
43					
44					
45					
46					
47					
48					
49					

<i>Phytophthora parasitica</i>	II	332 ^{PT} , P1751 ^{MC} 334 ^{PT} , P3118 ^{MC}	<i>Nicotiana tabacum</i> <i>Lycopersicon esculentum</i>	Australia Australia
<i>Phytophthora palmivora</i>	II	329 ^{PT} , P131 ^{CB}	<i>Theobroma cacao</i>	Nigeria
<i>Phytophthora phaseoli</i>	IV	352 ^{PT} , ATCC 60171, CBS 556.88 373 ^{PT}	<i>Phaseolus lunatus</i> <i>Phaseolus lunatus</i>	unknown Delaware
<i>Phytophthora porri</i>	III	CBS782.97 ^{DC}	<i>Brassica chinensis</i>	The Netherlands
<i>Phytophthora primulae</i>	III	CBS620.97 ^{DC}	<i>Primula acaulis</i>	Germany
<i>Phytophthora pseudosyringae</i>	IV	470 ^{PT} , P193907A ^{CDF} 471 ^{PT} 472 ^{PT} 473 ^{PT} 484 ^{PT} , PSEU16 ^{TJ} , NFV-BU97-15 485 ^{PT} , P96 ^{EH}	<i>Manzanita</i> sp. <i>Umbellularia californica</i> <i>Umbellularia californica</i> <i>Umbellularia californica</i> <i>Fagus sylvatica</i> <i>Umbellularia californica</i>	Royal Oaks, CA Napa, CA Calistoga, CA Yountville, CA Germany Contra Costa Co., CA
<i>Phytophthora pseudotsugae</i>	I	308 ^{PT} , H270 ^{PH}	<i>Pseudotsugae menziesii</i>	Oregon
<i>Phytophthora quercina</i>	V	IMI340618 ^{DC}	<i>Quercus robur</i>	Germany
<i>Phytophthora ramorum</i>	IV	Pm-1 ^{PT} , PD93/844 ^{SW} Pm-2 ^{PT} , PD94/844 ^{SW} Pm-3 ^{PT} , PD98/8/6743 ^{SW} Pm-4 ^{PT} , PD98/8/6285 ^{SW} Pm-5 ^{PT} , PD98/8/2627 ^{SW} Pm-6 ^{PT} , PD98/8/5233 ^{SW} Prg-1 ^{PT} , BBA 69082 ^{SW} Prg-2 ^{PT} , BBA 9/95 ^{SW} , CBS101553 (Type) Prg-3 ^{PT} , BBA 14/98-a ^{SW} Prg-4 ^{PT} , BBA 12/98 ^{SW}	<i>Rhododendron</i> sp. <i>Rhododendron</i> sp. <i>Rhododendron</i> sp. <i>Rhododendron</i> sp. <i>Rhododendron</i> sp. <i>Viburnum</i> sp. <i>Rhododendron</i> sp. <i>Rhododendron catawbiense</i> <i>Rhododendron catawbiense</i> <i>Rhododendron catawbiense</i>	Netherlands Netherlands Netherlands Netherlands Netherlands Netherlands Germany Germany Germany Germany

		Prg-5 ^{PT} , BBA 13/99-1 ^{sw}	<i>Rhododendron catawbiense</i>	Germany	
		Prg-6 ^{PT} , BBA 16/99 ^{sw}	<i>Viburnum bodnantense</i>	Germany	
		Prg-7 ^{PT} , BBA 9/3 ^{sw}	water	Germany	
		Prg-8 ^{PT} , BBA 104 ^{sw}	water	Germany	
		288 ^{MG}	<i>Rhododendron</i> sp.	California	
		73101 ^{CDEFA}	<i>Lithocarpus densiflorus</i>	California	
		044519 ^{CDEFA}	<i>Umbellularia californica</i>	California	
		044522 ^{CDEFA}	<i>Lithocarpus densiflorus</i>	California	
		P072648 ^{CDEFA}	<i>Quercus agrifolia</i>	California	
		201C ^{DR}	<i>Rhododendron</i> sp.	California	
		0-217, Pr-52 ^{DR}	<i>Rhododendron</i> sp.	California	
		Coen ^{MG}	<i>Rhododendron</i> sp.	California	
		0-13, Pr-5 ^{DR}	<i>Lithocarpus densiflorus</i>	California	
		0-16, Pr-6 ^{DR}	<i>Quercus agrifolia</i>	California	
		C ^{MG}	<i>Umbellularia californica</i>	California	
	<i>Phytophthora richardiae</i>	VI	ATCC46538 ^{DC}	<i>Zantedeschia</i> sp. root	The Netherlands
	<i>Phytophthora sojae</i>	V	312 ^{PT} , ATCC 48068	<i>Glycine max</i>	Wisconsin
	<i>Phytophthora syringae</i>	III	442 ^{PT} , P1023 ^{CB} , IMI 296829 469 ^{PT}	<i>Rubus idaeus</i> <i>Kalmia latifolia</i>	Scotland Oregon
	<i>Phytophthora tentaculata</i>	I	CBS552.96 ^{DC}	<i>Chrysanthemum leucanth.</i>	Germany
	Phytophthora sp. "O" group ^c		P246 ^{DC} , IMI389751	<i>Salix</i> roots	U.K.
	P. taxon Raspberry ^c		P896 ^{DC} , IMI389744	soil	Tasmania

^a Waterhouse morphological group (57)

^b CB = Clive Brasier, DC= DNA supplied by David Cooke, MC=Michael Coffey, KD = Ken Deahl, PH = Phil Hamm (E. Hansen), DJM=Dave Mitchell, DS=Dave Shaw, PT=Paul Tooley, UCR = University of California at Riverside, SW= Sabine Werres, WW=Wayne Wilcox, DR= Dave Rizzo, CDFA=Cheryl Blomquist, California Dept. of Food and Agriculture, PC=Plant Clinic identification by Paul Reeser, JG= J. Galindo

^c Species groupings of Brasier et al. (6)

For Peer Review

TABLE 2. Polymerase chain reaction primer and fluorescent probe sequences used to develop species-specific assays for *Phytophthora ramorum* and *Phytophthora pseudosyringae*.

Target	Primer/probe	Sequence (5' to 3')	Length	Tm ^a	%GC ^b
<i>P. ramorum</i>	FMPPr-1a	GTATTTAAAATCATAGGTGTAATTTG	26	50.0	23.1
<i>P. ramorum</i>	FMPPr-7	TGGTTTTTTTAATTTATATTATCAATG	27	51.9	14.8
<i>P. ramorum</i>	PrFAM probe	6-FAM d(CAGATATTAACAAATTATATATAAAAATCAAACAA) BHQ-1 ^c	35	56.2	14.3
Plant	FMPI-2b	GCGTGGACCTGGAATGACTA	20	57.2	55
Plant	FMPI-3b	AGGTTGTATTAAAGTTTCGATCG	23	53.5	34.8
Plant	Plant CALOrange probe	CAL Orange d(CTTTTATTATCACTTCCGGTACTGGCAGG) BHQ-1	29	64.5	44.8
<i>P. pseudosyringae</i>	FMPps1c	AGTTTCATTAGAAGATTATTTAC	23	52.1	21.7
<i>P. pseudosyringae</i>	FMPps2c	AAAATTGTTTGATTTTATTAAGTATC	26	52.0	15.4
<i>P. pseudosyringae</i>	PpsCALOrange probe	CAL Orange d(TTAATAAAAAAATTATGATATTTAAACTAATTGGT) BHQ-1	35	56.3	11.4

^a Melting temperature; Tm was calculated at 50 nM primer and 50 nM salt using the program Primer Express (Applied Biosystems).

^b Percentage of guanulic and cytidylic acid.

^c TaqMan probes were labeled at the 5' end with either the fluorescent reporter dye 6-carboxy-fluorescein (FAM) or CAL Fluor Orange (CAL Orange) and labeled at the 3' end with the black hole quencher dye (BHQ, Biosearch Technologies, Novato, CA)

TABLE 3. Cycle threshold (Ct) values for 25 isolates of *Phytophthora ramorum*, *Phytophthora pseudosyringae* and other *Phytophthora* species subjected to real-time PCR analysis.

<i>P. ramorum</i>	Ct value ^a	
	<i>P. ramorum</i> primers and probe	<i>P. pseudosyringae</i> primers and probe
Coen	28.91 ± 0.44	>60 ± 0 ^b
201C	26.40 ± 0.13	>60 ± 0
0-13	24.84 ± 0.46	>60 ± 0
0-16	26.83 ± 0.56	>60 ± 0
0-217	25.23 ± 0.11	>60 ± 0
288	28.81 ± 0.05	>60 ± 0
C	27.40 ± 0.75	>60 ± 0
73101	25.41 ± 0.55	>60 ± 0
044519	25.26 ± 0.13	>60 ± 0
044522	25.28 ± 0.44	>60 ± 0
Prn-1	25.66 ± 0.15	>60 ± 0
Prn-2	28.45 ± 0.69	>60 ± 0
Prn-3	28.87 ± 0.14	>60 ± 0
Prn-4	27.25 ± 0.01	>60 ± 0
Prn-5	26.73 ± 1.12	>60 ± 0
Prn-6	26.68 ± 0.18	>60 ± 0
Prg-1	26.88 ± 0.21	>60 ± 0
Prg-2	22.56 ± 0.11	>60 ± 0
Prg-3	24.86 ± 0.14	>60 ± 0
Prg-4	27.07 ± 0.18	>60 ± 0
Prg-5	27.49 ± 0.27	>60 ± 0
Prg-6	25.02 ± 0.15	>60 ± 0
Prg-7	28.53 ± 0.42	>60 ± 0
Prg-8	24.37 ± 0.52	>60 ± 0
P72648	25.66 ± 0.76	>60 ± 0
<i>P. pseudosyringae</i>		
470	>60 ± 0	25.41 ± 0.03
471	>60 ± 0	25.01 ± 0.40
472	>60 ± 0	24.52 ± 0.64
473	>60 ± 0	24.11 ± 0.06
484	>60 ± 0	27.74 ± 0.33
485	>60 ± 0	24.93 ± 0.25
Other <i>Phytophthora</i> species ^c	>60 ± 0	>60 ± 0
negative control	>60 ± 0	>60 ± 0

^a Data are mean values of two replicated experiments ± standard error.

^b No fluorescence was detected at 60 cycles of PCR amplification when tested at a concentration of 100 pg DNA.

^c Other species listed in Table 1.

TABLE 4. Amount of DNA estimated to be present in dilutions of DNA extracted from *Rhododendron* sp. (cv. 'Cunningham's White') leaf disks infected with *Phytophthora ramorum*.

Dilution from Bio101 kit ^a	Ct avg ^b ± SE	Amt. DNA calculated from standard curve
1:10	27.75 ± 0.32	20.9 pg
1:100	32.06 ± 0.53	1.4 pg
1:1000	35.37 ± 0.62	177 fg
1:10,000	39.57 ± 0.33	13 fg
1:100,000	42.81 ± 0.58	1.7 fg
1:1,000,000	55.34 ± 2.95	ND ^c

^a DNA was extracted from two 6-mm diameter leaf disks using a Qbiogene Fast DNA extraction kit according to manufacturer's instructions.

^b Ct values are means of six observations, plus or minus the standard error. Three separate extractions were performed (each using two 6-mm diameter leaf disks), and two replicate real-time PCR experiments were conducted, each containing sample from all three extractions diluted as indicated (n = 6).

^c ND = not determined due to out of range of the standard curve

Tooley et al.-36
Phytopathology

TABLE 5. Real-time PCR results for symptomatic plant samples collected from the field in California and processed by the California Department of Food and Agriculture to determine which *Phytophthora* spp. were present.

Host species	Pathogen identification ^a	Real-time PCR result ^b (Ct value)	
		<i>P. ramorum</i>	<i>P. pseudosyringae</i>
<i>Acer macrophyllum</i> (6 samples)	none detected	>60 ^c	>60
<i>Aesculus californica</i> (3 samples)	none detected	>60	>60
<i>Arbutus menziesii</i> (2 samples)	none detected	>60	>60
<i>Heteromeles arbutifolia</i> (2 samples)	none detected	>60	>60
<i>Pseudotsuga menziesii</i>	none detected	>60	>60
<i>Rhamnus californica</i>	<i>Phytophthora</i> sp.	>60	>60
<i>Rhododendron</i> sp.	<i>P. ramorum</i>	34	>60
<i>Rhododendron</i> sp.	<i>P. pseudosyringae</i>	>60	30
<i>Rhododendron</i> sp.	<i>Phytophthora</i> sp.	>60	>60
<i>Rhododendron</i> sp.	<i>Phytophthora</i> sp.	>60	>60
<i>Rhododendron</i> sp. (2 samples)	<i>P. syringae</i>	>60	>60
<i>Rhododendron</i> sp. (2 samples)	none detected	>60	>60
<i>Salal</i> sp.	none detected	>60	>60
<i>Sambucus</i> sp.	none detected	>60	>60
<i>Sequoia sempervirens</i> (2 samples)	none detected	>60	>60
<i>Umbellularia californica</i> (8 samples)	<i>P. nemorosa</i>	>60	>60
<i>Umbellularia californica</i>	<i>P. pseudosyringae</i>	>60	30
<i>Umbellularia californica</i>	<i>P. pseudosyringae</i>	>60	34
<i>Umbellularia californica</i>	<i>P. pseudosyringae</i>	>60	37
<i>Umbellularia californica</i>	<i>P. pseudosyringae</i>	>60	32
<i>Umbellularia californica</i>	<i>P. pseudosyringae</i>	>60	39
<i>Umbellularia californica</i>	<i>P. ramorum</i>	38	>60
<i>Umbellularia californica</i>	<i>P. ramorum</i>	35	>60
<i>Umbellularia californica</i>	<i>P. ramorum</i>	41	>60
<i>Umbellularia californica</i>	<i>P. ramorum</i>	41	>60
<i>Umbellularia californica</i>	<i>P. ramorum</i>	40	>60
<i>Umbellularia californica</i>	<i>P. ramorum</i>	44	>60
<i>Umbellularia californica</i>	<i>P. ramorum</i>	39	>60
<i>Umbellularia californica</i>	<i>P. ramorum</i>	32	>60
<i>Umbellularia californica</i>	<i>P. ramorum</i>	35	>60
<i>Umbellularia californica</i>	<i>P. ramorum</i>	38	>60
<i>Umbellularia californica</i>	<i>P. ramorum</i>	40	>60
<i>Umbellularia californica</i>	<i>P. ramorum</i>	37	>60
<i>Umbellularia californica</i>	<i>P. ramorum</i>	33	>60
<i>Umbellularia californica</i> (4 samples)	none detected	>60	>60

^a Plant samples from the field were the same as discussed previously (39). They were processed at the California Department of Food and Agriculture by plating on selective medium and confirming species identification based on morphological criteria and/or amplification of DNA extracted from infected tissue with the *P. ramorum* specific ITS primers. These were the same samples that were evaluated in a prior publication with the *Phytophthora* genus-specific, *P. ramorum*, *P. nemorosa*, and *P. pseudosyringae* species-specific primer pairs (39).

^b Real-time PCR was performed following 1:10 dilution of DNA extract for multiplex amplifications using plant and the indicated species-specific primers and probe. Results using plant primers and probe were positive for all samples, with Ct values ranging from 23 to 34.

^c No fluorescence was detected at 60 cycles of PCR amplification.

For Peer Review

Tooley et al.-38
Phytopathology

TABLE 6. Cycle threshold (Ct) values for multiplex experiments with California bay laurel (*Umbellularia californica*) artificially infected with *Phytophthora ramorum*, *Phytophthora pseudosyringae*, or both pathogens using primers and probes specific for *Phytophthora ramorum*, *Phytophthora pseudosyringae*, and plant DNA.

Sample	<i>P. ramorum</i> primers and probe	<i>P. pseudosyringae</i> primers and probe	Plant primers and probe
<i>P. ramorum</i> 0-217	28.6	>60 ^b	30.6
<i>P. pseudosyringae</i> 470	>60	27.5	32.3
0-217 plus 470	28.5	34.2	29.1
negative control	>60	>60	>60
MSD ^c	0.8	5.0	1.2

^aData are means of four observations (two experiments with two replications each).

^bNo fluorescence was detected at 60 cycles of PCR amplification.

^cMinimum significant difference, K-ratio = 100 for Waller-Duncan K-ratio t test for Ct value.

FIGURE CAPTIONS

Fig. 1. Real-time amplification profiles for *Phytophthora ramorum* (A), and *Phytophthora pseudosyringae* (B) using primers and probes described in Table 2.

Fig. 2 . (A), Real-time PCR amplification profile for representative dilution series of DNA extracted from *Phytophthora ramorum* isolate 288. (B), Standard curve of Ct values calculated from serial dilutions of DNA from *P. ramorum* isolate 288 with standard error bars indicated. (C), Standard curve of Ct values calculated from serial dilutions of DNA from *P. pseudosyringae* isolate 471 with standard error bars indicated.

Fig. 3. Amplification profiles from multiplex real-time PCR analysis of leaf samples of California bay laurel (*Umbellularia californica*) artificially infected with *Phytophthora ramorum*, *Phytophthora pseudosyringae*, or both pathogens. Multiple experiments were performed; these amplification profiles represent results of a single run. The dye used for the *P. ramorum* probe (A) was FAM, that for the *P. pseudosyringae* probe (B) was CAL Orange, and that for the plant probe (C) was TAMRA. See Table 6 for Ct values associated with multiplex analysis.

Fig. 1 Tooley et al.
Phytopathology

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Figure 2. Tooley et al.
Phytopathology

Fig. 3. Tooley et al.
Phytopathology